

J .,

The highway accident situation is becoming reeog­
n:i.zed as one of the major problems of the day. The
great social and economic loss is v1ell known. We have
passed the 11and Sudden Death11 phase of the campaign -
everyone has become sufficiently awakened to tho dangers
of highway - f uture work must be devoted to de­
termir,ing the of accidents and devising means
of eliminating these causes .

The Iowa State Planning Board is eager to
ate in any concerted movement dedicated to r educing
highway accidents such as the program whi ch the recent­
ly organized State Safety Council :Ls sponsoring. An
intelligent approach to the solution of the accident
problem is through the analysis of adequate accident
reports. 'ro · that end this study of the driv­
ers involved in major accidents is presented .

The highway accident situation i s becoming recog-­
nized as one of the major problems of the day. The
great social and economic loss is v1ell k.novm. We have
passed the 11and Sudden Death" phase of the campaign -
everyone has become sufficiently awakened to the dangers
of highway travel - f uture work must be devoted to de­
termining the causes of accidents and devising means
of eliminating t hese causes .

The Iowa State Planning Boa:cd i s eager to cooper­
ate in a~y concerted movement dedicated to r educing
highway accidents such as "\",he program whi.eh. t he recent­
ly organized State Safety Counc:il is sponsoring . An
intelligent approach to the solution of the accident
problem i s through t;he analy:;;is of adequate accident
:reports. 'l'o· that end this preliminary study of thB driv­
ers involved in major accidents is presented .

A S'fUDY OF DHIVgRS IN lvlAJOR ACCIDEN'fS

The human factor in accidents has always been great, and it long
has been apparent that much must be done in both education and enforce­
ment bl~forc marked improvement may be expected in our accident r ecord.
Educational p:r:ograms htwe been dir0cted at Iowa motor vehicle drivers
f or some time , but t ho enac tment of a strict Driver ' s Li cense Law las t
year was tho f:Lr-st official move to r educe accidents by t aking the
dan£~t'Jrous driver off the road.

This preliminary study of the drivers involved. in major accidents
in Iowa and their subsequent examination was undertaken by the State Plan­
ning Board at the suggestion of the State Motor Vehicle Department. All
per~;onnl i njury and f atal accidents , and those property damage accidents
of such serious nature as to indicate t he suspension or revocation of
t he driver's license , occurrlng in the State from September, 1955 to
Apri.l, 1.956 ar e incl uded. 'rhe l, 209 acc.idents stud.Led r epresent only
twenty per cent of' the accidents of all types that occurred in Imm dur­
ing this time . Only tho drivers who \Vere determined by the examiner::; t o
be at fault are included in this study .

This study was made to dc::tormine t he effectiv(mess of the Motor Ve­
hicle Inspection Depe.rtment in administl')l'ing the revi sed Driver ' s License
Law passed by the Legisl ature in 1955. 'rhe i nspectors were organized and
trained i n tho fall of 1905, and wer e placed i n t ho field that winter.
The figures shown in this report are the r esults of their work s ince that
time . It may appear t hat t he invoiltigati on of only 70 per cGnt of t he
major accidents in the St:::te is a rather poor record, but we must realize
that, t h8 work was new, the examiners had to be trained, the public had to
become accustomed to the new law, and in many cases local l ow enforcement
officers h.:ld been lax :i.n these matters .

Tho purpose and the time ave.ilable for this study eliminated tho con­
sideration of such pertinent data as the location of the accidents, the
condition of thc-J vehicles , the weather condition, and the condition of the
road . Attention was center•3d upon the driver, his trca.tment at the hands
of t he inspector s , and his prev-ious accident his t ory . Howcwer , the Plann­
ing Bourd dx:s cont(:Jmplato making a detailed analysi s in the near future
of t he causes and t he circumstancen surr ounding all f atul motor accidents
which have occured in Iowa in the last five years.

All the records ')f t he Motor Vehicle Department were available for
this study . Th0 need for m)re complete reporting of accident data i s
clearly evident . The data on the prevbus accident history of t hese dri­
vers have not bet-=:n compl eted, and for tha.t reason t hey are not included
in t his preliminary r epor t . Because of t he fragmentary records , and be­
cause many of the cases included i n thi s study wer1:1 n0t closed the figures
do not. cht:ck in c~very instance. In spite of this t he figures are a rel:L­
able indication 'lf t he trend in motor vehicle law enforcement .

An analysis of the stati:.;tics shows: -·

'l'hat two-thirds of th0 drivers lived in towns or cities of more t han
1,000 popultltion. (The 1930 cerwus figures show that less than one-half
of the State ' s population lives in towns and cities of more than 1,000
popul<).tion .)

That 1~ per cent of the drivers at fault in these major aecidents
were women. (The report of all accidents for 1955 shows that only 9 per
cent of the drivers involved in nccidents were women .)

That more than one-h<.lf of these drivers were · swnmoned to appear for
examination. Of the number summoned more than one-sixth failed to appear .
Only five per cent of those tt~king tho examination failed to pass.

More than tVJo-thircls of t heoe accidents were investigated by the state
inspectors .

One hundred sixty-six driver's licenses wore suspended for a total of
42~· years; ~9 licenses were suspended indefinitely; and 22 driver • s licenses
were revoked. ('rhis is not the final .figure on these ce.sc~s . Obviously the
Motor Vehicle Department very rarely· suspends licenses prior to a court
action being completed. In instnnces where cases are pending and contin­
uances ha.ve been granted more licenses may be suspended .)

Two hundred sixteen charges were filed against drivers in these aeci­
dents.

,
1

AGE OF DRIVER
Under 20.
2(}-29 .
:50-49
50-64
65 and over
not stated.

SEX OF DRIVER

A STUDY OF DRIVERS IN MAJOR ACCIDENTS
September , 1935 - April , 1936

Total Sl~MMONED TO APPEAR FOR EXAMINA'riON
. . . 120 (continued)

314 Fai led to appear . . .
540 Vehicles ihspected. 110 Dr iving tests given .
55 Vision tests given . .

290 Law tests given
DEFEC.'l'S

Male. 1067 (Determined by the inspectors in the
Female 142 course of their examination .)

Mental
Number of persons killed . 256 Epi lepsy • .
Number of persons injured . 13'75 · Vision. . . .

Hear t trouble
IMPROPER DRIVING Aged, infirm.

Speeding. 95 Other •
Reckless drivi ng. 507
On wrong side of road . 104 ACTI ON 'l'AKEN AGAINST 'I'HESE DRI VERS
Violated right-of- way . 194 CHARGES FILED
Lost control. 125 Careless and reckless driving • .
Cut in. 15 Operating Vehicle while intoxi-·
Passing standing street car . 2 cated.
Passing on curve or hill 13 Failure to stop at stop sign . . .
Passing on wrong side . 5 Speeding . .
Failed to signal 42 Overloading
Disr egarded stop sign . 48 Other
Hit and run 13
Following too closely . 55 OPERATOR'S PEill~IT SUSPENDED
Disregarded signal 15 Indefinite
Improper parking. 28 10 days
No improper driving . 205 15 days .
Not stated. 157 50 days .

60 days
DRIVER 'S CONDITION 90 days
(At time of acc i dent) 6 months.

Asleep. 15 l year . . .
Had been drinking 118
Physical defects. 21 PERMIT REVOKED .
View obstructed 68
Blinded by headlights . 41 PEDESTRIANS
Not stated. 879 What pedestrians were doing :

Crossing at intersection .
SUMMONED TO APPEAR FOR EXAMINATION 696 Jay walking

Passed exam . . 546 Alighting from curs. .
Failed exam 50 Condition of pedestrians :

Intoxicated.
Sixty-seven per cent of the drivers lived in towns or cities of more than one
thousand population .

Eight hundr13d sovonty- nine of these accidents wer e investigated by t he Stut e
Mo tor Vehicle Ins pectors .

Total

120
58
93

128
118

3
2
8
2
B

ll

216
139

31
12
15

2
17

195
29
12
26
45
21
20
26
16

22

59
168
12

20

